IMPLEMENTATION OF PPPS FOR TRANSIT FINANCING TRANSIT PPPS FTA – PPP WORKSHOPS SAN DIEGO, CA – JULY 7 – 8, 2009 Roger S. Moliere Chief, Real Property Management & Development #### Los Angeles County Covers 4,084 Sq. Miles - Total county population: 10.2 million - 88 cities 5.1 million - Los Angeles 4million - Unincorporated county- 1.1 million - Larger than 42 states (just behind Ohio) #### Los Angeles County Metropolitan Transportation Authority (Metro) #### Is different from other transit agencies because it is the . . . regional transportation planner; regional builder; and the regional transit operator for Los Angeles County. #### 73 Miles of Metro Rail – 63 Stations – 225 Rail Cars # **447 Miles of HOV Lanes** # Fiscal Year 2009 Operating Budget Resources \$3.4 Billion #### Summary of Funding by Source (%) # Fiscal Year 2009 Operating Budget - Expenses \$3.4 Billion #### Summary of Expenses/Expenditures by Program (%) #### "Measure R" - ½ -cent local sales tax - \$35 \$40 billion over 40 years # **Land Use/Transportation Challenge** - Adding 2 million more people to our urban landscape - Development impacts transportation - Building further out increases trip length, travel time and traffic impact on communities - Sprawl reduces speed # **Financial Challenge** While population and mobility needs continue to increase... - Federal and state operating funds have declined - Transportation capital and operating costs have increased ## **Public-Private Partnership** - Can private capital be leveraged to deliver and/or operate projects faster & cheaper - Limited experience in the United States # METRO'S PUBLIC-PRIVATE PARTNERSHIP PROGRAM #### **How Do We Increase Financial Capability?** - Activate potential new private sources - Maximize leverage provided - Maximize use of flexible and fungible revenue - Minimize annual debt service payments - Phase spending to reflect revenue ### **PPP Program Objectives** - Accelerating delivery to improve service - Reducing costs through contracting and construction methods - Develop projects integrated with existing transit/highway infrastructure - Allocating risk ### **How Do We Begin?** - Metro retained program management and advisory consulting team - InfraConsult LLC - KPMG LLP - Nossaman LLP - Halcrow Inc. - Sharon Greene + Associates - Englander & Associates - Initial activities underway - Primary screening criteria LRTP and "Measure R" - Preliminary screening of all projects - Development of financial assumptions - Readiness assessment - Risk analysis - Technical and operational considerations # **Project Approach** - Projects with greatest likelihood of success: - Clearly defined (i.e., draft EIR/EIS), high-priority, non-controversial project with demonstrated public sector commitment - Fair risk allocation - Transparent, well-defined procurement process, experienced public sector staff ### **Program Management** - Strategic planning and management - Financial feasibility - Technical business analysis - Legislative analysis/remedies - Risk assessment - Strategic marketing/stakeholder outreach # **Sector Roles and Responsibilities** - Public Partner Project definition - Environmental clearance - Stakeholder support - Political commitment - Financial Feasibility - Well-defined, transparent procurement process - Private Partner Project realization - Funding/financing - Design/construction - Operation/management ## Public Private Partnership (PPP) Process ### **Initial Program Activities**